
 Page of 16

1

California Department of Education
Executive Office

 Adopted by the State Board of Education, Jan 7, 2009

 World Language Content Standards for California Public Schools,
Kindergarten Through Grade Twelve

The members of the committee that created the draft document were:

Brandon Zaslow, Committee Chair, Occidental College Foreign Language Project
Arlene Burns, Curriculum Leadership Unit
Lorraine D'Ambruoso, California Language Teachers Association
Margaret Dyer Peterson, San Francisco Unified School District
David Eberwein, California School for the Deaf
Iman Hashem, California State University, Long Beach
Sylvia Jones, California State University, Dominguez Hills
Svetlana Lazarova, Palm Springs Unified School District

Norman Masuda, Palo Alto Unified School District
Mercedes Thompson, El Camino College
Marjorie Tussing, California State University, Fullerton
Marcia Vargas, Two-Way Bilingual Immersion Education
Jose Velasquez, Los Angeles Unified School District
Duarte Silva, California Foreign Language Project

Introduction

Developing Global Competency

In order to succeed in the 21

st
 century, today’s students need to develop linguistic and

cultural literacy, including academic knowledge, proficiency in English, and in several of the
world’s languages and cultures. The ability to communicate in culturally appropriate ways in
a variety of settings will ensure success in a technologically driven global economy and
increase intercultural understanding and the benefits derived from collaborative international

efforts. In order to succeed in our interconnected world, California’s students need to use
language and cross-cultural communication skills effectively.

As a result of culturally appropriate language use, students will enhance their ability to
effectively carry out a wide range of tasks with a high level of control of the linguistic
system. We can no longer afford to simply learn about languages and cultures but rather,
we must provide students with opportunities to learn languages and cultures by
participating in communicative interactions that prepare for real-world language use and
global citizenship. Language learning needs to be a life-long endeavor.

The standards that follow are intended to provide guidance to administrators and teachers
in implementing a World Languages and Cultures program for a diverse student population
at any point in the kindergarten through grade twelve curriculum toward the development of
communicative proficiency in linguistically and culturally appropriate ways.

 Page of 16

2

California’s Diverse Student Population

California’s students bring a rich variety of languages and cultures to the classroom.
Students may have learned a heritage language in their homes, be recent immigrants, or
acquired the ability to understand and/or produce one or more languages through contact in

their communities or abroad. Some students pursue languages they know; others seek out
opportunities to learn additional languages and cultures. Thus, the considerable number of
languages spoken and taught in California schools and the range of entry points and
proficiencies among our students require standards that are tied to student performance
instead of level.

Timeframes for Learning Languages and Cultures

The amount of time it takes to learn another language and culture is linked to the linguistic
and cultural differences among the languages and cultures students know. The specific

language and culture that learners study and their performance profile at entry will
determine the amount of time required to achieve a particular level of proficiency.

Categories of languages have been established by the Foreign Service Institute (FSI) based
on the time it takes for native speakers of English to develop various levels of proficiency in
target languages and cultures. For example, Arabic, a Category IV language, will take
considerably longer to acquire than French, a Category I language. American Sign
Language (ASL), Classical Greek, Classical Latin, and Native American languages have not
been assigned to categories since no formal research studies have been published on
these languages.

The Language Learning Continuum (see Foreign Language Framework for California Public
Schools, Kindergarten through Grade Twelve), a framework developed by the College
Board, is used to indicate growth in linguistic and cultural proficiency. It provides
benchmarks for progress in a series of qualitatively different stages of performance:

• Stage I (Formulaic), learners understand and produce signs, words, and phrases.

• Stage II (Created), learners understand and produce sentences and strings of
sentences.

• Stage III (Planned), learners understand and produce paragraphs and strings of

paragraphs.

• Stage IV (Extended), learners understand and produce cohesive texts composed of

multiple paragraphs.

The Language Learning Continuum includes Stage V (Tailored) proficiency, which
represents performance typically achieved through university level study.

It should be noted that secondary learners may require more than one year to progress
from one stage to the next and may spend a significant amount of time within two adjacent
stages. For example, learners of Russian, a Category III language, may require two years to
move beyond Stage I in listening and speaking, but longer than two years for reading and
writing. Programs may focus on specific communicative modes. For example, a Mandarin
program may emphasize different communicative modalities in order to attain Stage III

 Page of 16

3

proficiency in listening and speaking, Stage II proficiency in reading, and Stage I proficiency
in writing. By necessity, Classical Greek and Latin programs will emphasize reading from
the very beginning of instruction. Further, it will be common in the elementary school
context for non-heritage learners to remain in Stage I for an extended period of time.

California’s Language Programs

California offers a variety of language programs, beginning in elementary school, continuing
in middle school, and most typically in comprehensive high school. Elementary programs
include immersion, Foreign Language in the Elementary School (FLES), and Foreign
Language Experience (FLEX) that differ substantially in the contact hours allocated to the
curriculum. These programs need to be age-appropriate in order to address students’
cognitive, emotional, and social needs. Some middle schools also offer immersion and
FLEX programs as well as introductory courses that may be equivalent to the first and/or
second year of high school study. High school programs traditionally offer a four or five-year

sequence preparing students for the Scholastic Aptitude Test (SAT) II examinations in
language and often culminating in the Advanced Placement and, less frequently, the
International Baccalaureate program in language and literature. Programs for heritage and
native speakers can include immersion, specialized courses designed to meet learner
needs, and accommodations for these learners within the foreign language classroom. The
standards provide an organizing principle to ensure the continuous development of student
proficiency, irrespective of the multiple points of entry and exit from California’s language
programs.

Organization of the Standards

The World Language Content Standards for California Public Schools, Kindergarten
Through Grade Twelve (World Language Content Standards) represents a strong
consensus that the study of a wide variety of world languages and cultures is part of the
core curriculum. The World Language Content Standards present the knowledge, skills, and
abilities that all learners should acquire during thirteen years in the California public school
system.

Due to the considerable number of languages in California, the World Language Content
Standards was developed to accommodate all languages and the various stages a learner

goes through to become proficient. Therefore, the World Language Content Standards are
not language-specific. In addition, due to the various levels of student proficiency and the
multiple points of entry and exit from California’s language programs, the World Language
Content Standards that follow are not tied to specific grade levels but rather describe the
levels of linguistic and cultural acquisition. For ease of presentation, the standards are
separated into five categories: Content, Communication, Cultures, Structures, and
Settings. They should to be taught together and in practice merge into seamless instruction
within the various stages of the Language Learning Continuum.

Content

Language users address a wide variety of topics that are age and stage appropriate. As
students develop their ability to communicate in the target language and culture, they are
able to more fully address topics that increase in complexity from stage to stage on the
Language Learning Continuum.

 Page of 16

4

Communication

Real-world communication occurs in a variety of ways. It may be interpersonal in which
culturally appropriate listening, reading, viewing, speaking, signing, and writing occur as a
shared activity among language users. It may be interpretive in which language users

listen, view, and read using knowledge of cultural products, practices, and perspectives. It
may be presentational in which speaking, signing, and writing occur in culturally
appropriate ways.

Cultures

Culturally appropriate language use requires the understanding of the relationship between
the products a culture produces, the practices that the culture manifests, and the
perspectives that underlie them. Students must acquire the ability to interact appropriately
with target culture bearers in order to communicate successfully. This category allows

students to make connections and comparisons between languages and cultures.

Structures

The World Language Content Standards use the term structures to capture the multiple
components of grammar that learners must control in order to successfully communicate in
linguistically and culturally appropriate ways. Students need to acquire orthography, the
writing systems in languages that have them; phonology, the sound systems of language
or parameters in ASL; morphology, the rules for word formation; syntax, the principles of
sentence structure; semantics, language-based meaning systems; and pragmatics,

meaning systems connected to language use.

Settings

Language users need to carry out tasks in a variety of situations representative of those
they will experience in the target culture. The success of learner communication will be
determined by the requirements of the situation in which the language is used.
Understanding social linguistic norms will assist learners in communicating effectively in
real-world encounters.

Page 5 of 16

World Language Content Standards for California Public Schools,
Kindergarten Through Grade Twelve

Content
As students become literate in the target language, they acquire relevant content through
various topics. This in turn expands their access to information from around the globe. At

the same time, students use the language to participate in everyday social interactions with
members of California’s diverse communities. Moreover, the content students acquire in the
language classroom enables them to make connections and reinforce knowledge from other
content areas of the curriculum. As they progress along the Language Learning Continuum,
students address a wide variety of content that is age and stage appropriate.

Stage I

1.0 Students acquire

information,
recognize
distinctive
viewpoints and

further their
knowledge of
other disciplines.

1.1 Students address

discrete elements
of daily life,
including:

Stage II

2.0 Students acquire

information,
recognize
distinctive
viewpoints and

further their
knowledge of
other disciplines.

2.1 Students

address topics
related to self
and the
immediate
environment,

including:

Stage III

3.0 Students acquire

information,
recognize
distinctive
viewpoints and

further their
knowledge of
other disciplines.

3.1 Students

address concrete
and factual topics
related to the
immediate and
external

environment,
including:

Stage IV

4.0 Students acquire

information,
recognize
distinctive
viewpoints and

further their
knowledge of
other disciplines.

4.1 Students address
 complex
 concrete, factual
 and abstract
 topics related to
 the immediate

 and external
 environment,
 including:

Page 6 of 16

Stage I

Stage II Stage III Stage IV

a. Greetings and
introductions

b. Family and

friends

c. Pets

d. Home and

neighborhood

e. Celebrations,

holidays, and
rites of passage

f. Calendar,

seasons, and
weather

g. Leisure, hobbies

and activities,
songs, toys and
games, sports

h. Vacations and

travel, maps,
destinations, and
geography

a. Social
relationships

b. People in the

community

c. Zoo and farm

animals, fables

d. Care of the

home, interacting
with people in the
community

e. Holiday customs

and transition
points in life

f. Climate

g. Cultural and

leisure-time
activities,
outdoor,

recreational
activities, music

h. Transportation,

lodging,
itineraries,
geographical
features and
landmarks

a. Social norms

b. Historical and

cultural figures,
stereotypes

c. Animals and their

habitats

d. community

issues, current
events

e. Origins of rites of

passage, social
and regional

customs

f. Environmental

concerns

g. Media, internet,

television, radio,
film

h. Cultural, historic

and geographic
aspects of travel

a. Societal
expectations

b. Cultural and

literary
archetypes

c. Endangered

species

d. World events,

social and
political issues

e. Belief systems

f. International

environmental
issues

g. The visual and

performing arts

h. The nature of our

interdependent
world

Page 7 of 16

Stage I

Stage II Stage III Stage IV

i. School,
classroom,
schedules,
subjects,
numbers, time,
directions

j. Important dates

in the target
culture

k. Jobs

l. Food, meals,

restaurants

m. Shopping,

clothes, colors,
and sizes

.

n. Parts of the body,

illness

o. Technology

i. Curricular and
extra-curricular
interests and
events

j. Significant

historical figures

k. Professions and

the working world

l. Cuisine and

recipes

m. Clothing and

fashion

n. Health, medical

care

o. Technological
advances and
innovation

i. Curricular and
extra-curricular
subjects

j. Significant

historical events

k. Careers and

future plans

l. Nutrition, fitness,

and health

m. Geographically

and culturally
appropriate
clothing

n. Cultural

differences in
health care

o. Effects of
technology in the
modern world

k.

i. Issues in
curricular and
extra-curricular
subjects

j. Authors and their

times

k. Transnational

careers and
economies

l. Issues of world

hunger and
health

m. Design,

production and
marketing of
clothing

n. Policy issues in

health care

o. The promise and
challenge of
technology

Page 8 of 16

Communication
In order to achieve communicative competence, students convey and receive messages
effectively. Students actively use language to transmit meaning while responding to real
situations. Moreover, they process language in linguistically and culturally appropriate ways
while interacting with a wide variety of audiences. As they progress along the Language
Learning Continuum, students engage in communication that is age and stage appropriate.

Stage I

1.0 Students use

formulaic
language
(learned words,
signs [ASL], and
phrases).

1.1 Engage in oral,

written, or signed
(ASL)
conversations.

1.2 Interpret written,

spoken, or

signed (ASL)
language.

1.3 Present to an

audience of
listeners,
readers, or ASL
viewers.

Stage II

2.0 Students use

created
language
(sentences and
strings of
sentences).

2.1 Engage in oral,

written, or signed
(ASL)
conversations.

2.2 Interpret written,

spoken, or signed

(ASL) language.

2.3 Present to an

audience of
listeners,
readers, or ASL
viewers.

Stage III

3.0 Students use

planned
language
(paragraphs and
strings of
paragraphs).

3.1 Engage in oral,

written, or signed
(ASL)
conversations.

3.2 Interpret written,

spoken, or signed

(ASL) language.

3.3 Present to an

audience of
listeners,
readers, or ASL
viewers.

Stage IV

4.0 Students use

extended
language
(coherent and
cohesive multi-
paragraph texts).

4.1 Engage in oral,

written, or signed
(ASL)
conversations.

4.2 Interpret written,

spoken, or signed

(ASL) language.

4.3 Present to an

audience of
listeners,
readers, or ASL
viewers.

Page 9 of 16

Stage I

Stage II Stage III Stage IV

Functions

1.4 List, name,

identify,
enumerate.

1.5 Identify learned

words, signs
(ASL), and
phrases in
authentic texts.

1.6 Reproduce and

present a written,
oral, or signed
(ASL) product in
a culturally
authentic way.

Functions

2.4 Initiate,

participate in, and
close a
conversation, ask
and answer
questions.

2.5 Demonstrate

understanding of
the general
meaning, key
ideas, and some
details in
authentic texts.

2.6 Produce and

present a simple
written, oral, or
signed (ASL)
product in a
culturally
authentic way.

Functions

3.4 Describe,

narrate, explain,
state an opinion.

3.5 Demonstrate

understanding of
the main idea
and key details in
authentic texts.

3.6 Produce and

present a written,
oral, or signed
(ASL) product in
a culturally
authentic way.

Functions

4.4 Discuss,

compare and
contrast, support
an opinion,
persuade.

4.5 Demonstrate

understanding of
the main ideas
and most details
in authentic texts.

4.6 Produce and

present a
complex written,
oral, or signed
(ASL) product in
a culturally
authentic way.

Page 10 of 16

Cultures

In order to understand the connection between language and culture, students discern how
a culture views the world. Students comprehend the ideas, attitudes, and values that shape
the target culture. These shared common perspectives, practices, and products incorporate
not only formal aspects of a culture such as contributions of literature, the arts and science,
but also the daily living practices, shared traditions, and common patterns of behavior
acceptable to a society. As they progress along the Language Learning Continuum,
students demonstrate understanding of cultural perspectives by behaving in culturally
appropriate ways.

Stage I

1.0 Students use

appropriate
responses to
rehearsed
cultural
situations.

1.1 Associate

products,
practices, and
perspectives with
the target culture.

1.2 Recognize

similarities and
differences within

the target
cultures and
among students’
own cultures.

1.3 Identify cultural

borrowings.

Stage II

2.0 Students choose

an appropriate
response to a
variety of
situations.

2.1 Demonstrate

understanding of
the roles
products,
practices, and
perspectives play
in the culture.

2.2 State similarities

and differences
within the target

cultures and
among students’
own cultures.

2.3 State reasons for

cultural
borrowings.

Stage III

3.0 Students

determine
appropriate
responses to
situations with
complications.

3.1 Use products,

practices, and
perspectives in
culturally
appropriate ways.

3.2 Describe

similarities and
differences within

the target
cultures and
among students’
own cultures.

3.3 Describe how

products and
practices change
when cultures

come in contact.

Stage IV

4.0 Students

improvise
appropriate
responses to
unpredictable
situations.

4.1 Demonstrate

culturally
appropriate use
of products,
practices, and
perspectives to
others.

4.2 Explain

similarities and
differences within

the target
cultures and
among students’
own cultures.

4.3 Explain change in

perspectives
when cultures
come in contact.

Page 11 of 16

Structures

Languages vary considerably in the structures that learners use to convey meaning;
therefore, the following standards are general in order to apply to all languages. It is
expected that the curriculum will feature language specific structures essential to accurate
communication. As they acquire vocabulary in the target language, students grasp the
associated concepts, and comprehend the structures the language uses to convey
meaning. Moreover, they discover patterns in the language system. A language system
consists of not only grammar rules and vocabulary, but also such elements as gestures and
other forms of nonverbal communication. A language system also includes discourse,
whereby speakers learn what to say to whom and when. As they progress along the
Language Learning Continuum, students use linguistically and grammatically appropriate

structures to comprehend and produce messages. Students identify similarities and
differences among the languages they know.

Stage I

1.0 Students use

orthography,
phonology, or
ASL parameters

to understand
words, signs
(ASL), and
phrases in
context.

1.1 Use orthography,

phonology, or
ASL parameters
to produce words

or signs (ASL)
and phrases in
context.

1.2 Identify

similarities and
differences in the
orthography,
phonology, or
ASL parameters

of the languages
the students
know.

Stage II

2.0 Students use

sentence level
elements
(morphology

and/or syntax) to
understand
concrete and
factual topics.

2.1 Use sentence

level elements
(morphology
and/or syntax) to

produce informal
communications.

2.2 Identify

similarities and
differences in the
sentence level
elements
(morphology

and/or syntax) of
the languages
the students
know.

Stage III

3.0 Students use

knowledge of text
structure to
understand topics

related to the
external
environment.

3.1 Use paragraph

level discourse
(text structure) to
produce formal

communications.

3.2 Identify

similarities and
differences in the
paragraph level
discourse (text
structure) of the

languages the
students know.

Stage IV

4.0 Students use

knowledge of
extended
discourse to

understand
abstract and
academic topics.

4.1 Use extended

discourse (native-
like text structure)
to produce formal

communications.

4.2 Identify

similarities and
differences in the
extended
discourse (native-
like text structure)

of the languages
the students
know.

Page 12 of 16

Settings

In order for students to communicate effectively, they use elements of language appropriate
for a given situation. Language conveys meaning best when the setting, or context, in which
it is used, is known. This knowledge of context assists students not only in comprehending
meaning but also in using language that is culturally appropriate. Context also helps define
and clarify the meaning of language that is new to the learner. As they progress along the
Language Learning Continuum, students carry out tasks in stage and age appropriate
situations that reflect the target culture.

Stage I

1.0 Students use

language in
highly
predictable
common daily
settings.

1.1 Recognize age

appropriate

cultural or
language use
opportunities
outside the
classroom.

Stage II

2.0 Students use

language in
interpersonal
settings.

2.1 Participate in

age appropriate

cultural or
language use
opportunities
outside the
classroom.

Stage III

3.0 Students use

language in
informal and
some formal
settings.

3.1 Initiate age

appropriate

cultural or
language use
opportunities
outside the
classroom.

Stage IV

4.0 Students use

language in
informal and
formal settings.

4.1 Sustain age

appropriate

cultural or
language use
opportunities
outside the
classroom.

Page 13 of 16

GLOSSARY

This glossary provides simple definitions of concepts contained in the standards document
in order to facilitate its comprehension by a wide audience of readers.

Abstract topics Subjects that are not concrete and/or factual but
rather represent concepts and ideas.

Academic topics Subjects that are part of the core curriculum of
schools or part of university programs.

Accuracy In speaking and writing, the quality of the message

produced; in listening and reading, the quality of the
message received.

Advanced Placement (AP) A program of the College Board that confers
advanced placement in a course sequence for
students who successfully complete an end of year
examination.

Archetypes A generic version derived from multiple examples
found within a group.

Authentic Designed by and for use by members of a particular
group.

Belief system The framework of perspectives through which an
individual interprets the world.

Coherent Use of reference to a particular context to give
unified meaning to a text.

Cohesive Use of structures and vocabulary to link parts of a

text and give it a unified meaning.

Connections Language learners gain access to content from
other areas of the core curriculum and to
perspectives only available through the target
language and its cultures.

Content The topics an individual addresses.

Content standards Clearly defined statements about what all students
are expected to know and be able to do.

Contexts The situations or settings in which an individual
uses a language.

Created stage (Stage II)

The second stage on the Language Learning
Continuum in which language users understand
sentence level relationships and use sentences and
strings of sentences.

Cultural bearers Individuals within a group who share common

behaviors and views of the world.

Cultural borrowings Tangible and intangible items, behaviors and
beliefs of a particular group that are used by
another group.

Cultural perspectives Beliefs of members of a particular group.

Page 14 of 16

Cultural practices Behaviors of members of a particular group.

Cultural products Tangible and intangible items created by members
of a particular group.

Culturally appropriate Patterns of behaviors widely acceptable to
members of a group.

Discourse (paragraph/extended) The use of language and context to connect
sentences or paragraphs to give them unified
meaning.

Discrete elements Language that refers to concrete objects in a
particular culture.

Extended stage (Stage IV) The fourth stage on the Language Learning
Continuum in which language users understand
and produce cohesive texts composed of multiple
paragraphs.

External environment The settings for language use in which paragraphs
or extended discourse are used to carry out

complex tasks.

Foreign Language in the Elementary
School (FLES)

Elementary school programs that meet for a
minimum of seventy minutes a week with the goal
of developing proficiency in language and culture.

Foreign Language Experience
(FLEX)

Elementary school programs that expose students
to the study of a language or languages and
cultures in order to motivate them to pursue further
study.

Formal settings Situations requiring the use of careful, impersonal
forms of language and behavior.

Formulaic stage (Stage I) The first stage on the Language Learning
Continuum in which language users understand
and produce words and phrases without knowledge
of their internal structure.

Functional proficiency The ability to use language for real-world purposes
in culturally appropriate ways.

Functions The ability to carry out tasks with language. May be
receptive (listening, reading, and viewing) or
productive (speaking, signing, and writing).

Generic standards A set of outcomes that is valid for all languages, for
all ages, and for all levels of proficiency.

Grammar The rules governing the use of a natural language.

Heritage learner An individual who has acquired any level of
proficiency in a language used at home.

Highly predictable settings

Common situations requiring the use of learned
formulas and formulaic behavior.

Page 15 of 16

Immediate environment The settings for language use in which sentences

are used to carry out transactional tasks.

Immersion A program used to teach at least fifty percent of the
core curriculum in the target language.

Informal settings Situations in which rapport and friendly
relationships require personal forms of language
and behavior.

International Baccalaureate (IB) A two-year curriculum and testing protocol that lead

to a diploma that is widely recognized by the
world’s leading universities.

Interpersonal communication Language users listen, speak, sign, read, write, and
view as they negotiate meaning with others.

Interpersonal settings Situations requiring the use of sentence level
language and appropriate behavior to carry out a
variety of transactional tasks.

Interpretive communication Language users individually listen, read, and view

using knowledge of cultural products, practices, and
perspectives without interaction with others.

Language category Groups of languages that require similar amounts
of time for native speakers of English to acquire.

Language Learning Continuum A framework designed by the College Board
characterizing the development of language learner
proficiency within various performance stages.

Linguistic system The study of language in human communication
that includes phonology/parameters, orthography,
morphology, syntax, semantics, and pragmatics.

Morphology The field of linguistics that studies the internal
structure of words or signs.

Native learner An individual who has acquired any level of
proficiency in a language of a country where she or
he was born.

Negotiated language Situations that require participants to create a
shared communication.

Negotiation of meaning Communicative processes in which participants
create understandings through interaction.

Non-negotiated language Situations in which one-way communication
requires culturally appropriate interpretation and/or
behavior.

Orthography The writing system or systems of a language.

Parameters Linguistic features (hand shape, location,
movement orientation, and/or non-manual signals)
of sign language equivalent to the phonology of a
spoken language.

Page 16 of 16

Performance standards Clearly defined statements about how well all

students are expected to meet content standards.

Phonology The field of linguistics that studies how sounds and
ASL parameters are organized and used.

Planned stage (Stage III) The third stage on the Language Learning
Continuum in which language users understand
and produce paragraphs and strings of paragraphs.

Pragmatics The field of linguistics that studies meaning

systems linked to language use.

Presentational communication Language users speak, sign, and write in culturally
appropriate ways without negotiating language.

Proficiency The ability to use language for real-world purposes
in culturally appropriate ways.

Real-world Behaviors that occur in the target culture.

Rites of passage Rituals that mark a change in an individual’s status

within a group.

Semantics The field of linguistics that studies language-based
meaning systems.

Signs Linguistic features of sign language equivalent to
the words of a spoken language.

Stereotypes Generalizations made about the characteristics of
all members of a group.

Syntax The field of linguistics that studies the internal
structure of sentences.

Target language and culture(s) The language and culture(s) that a learner seeks to
acquire.

Text types The form of the message produced or received
(oral and written formulas, sentences, paragraphs,
extended discourse).

Transactional Tasks which require the use of sentences and have
as a goal soliciting simple information, goods and
services.

Transition points Major events in the human life cycle with changes
in individual roles and responsibilities.

Viewing Interpretive communication that relies on non-
linguistic elements.

Viewing (American Sign Language) Attention, comprehension, and interpretation of

visual information of a signed language in person or
from various media.

